

Sensitivity of the ECMWF model climate Horizontal resolution: from climate to NWP resolution

Thomas Jung, Tim Palmer
and Frederic Vitart

European Centre for Medium-Range Weather Forecasts

Questions

- **Is increasing horizontal resolution beneficial for the model climate?**
- **What do we gain by going to a resolution used in NWP?**

Experimental Setup

- Seasonal integrations with the ECMWF model
- Cycle 31R1 (oper. since 09/06) + 30Rx for ref
- Observed SST fields
- Various horizontal resolutions:
 - $T_L 95$ (200 km = climate prediction)
 - $T_L 159$ (120km = seasonal forecasting)
 - $T_L 255$ (80 km = monthly forecasting)
 - $T_L 511$ (40km = NWP)
- 91 levels in the vertical
- Period considered: 1990-2005 (-2006)
- Two seasons
 - DJFM with start on 1st November
 - JJAS with start on 1st May

Computational Effort

1 Integration (151 days) @ T_L511L91:

- 12% of all CPUs on HPCE cluster
- Wall clock time about 20 hours
- About 70 times more expensive than T_L95

Zonal Mean U Error (DJFM)

$T_L 95$ -ERA40

$T_L 159$ -ERA40

$T_L 255$ -ERA40

$T_L 511$ -ERA40

Orographic Gravity Waves above Greenland

Stratosphere

T_L95L60

T_L255L60

T_L799L60

Troposphere

Jung and Rhines, JAS

Mean Z500 Error (DJFM)

T_L 95-ERA40

T_L 159-ERA40

T_L 255-ERA40

T_L 511-ERA40

Mean Z500 Error (DJFM)

$T_L 511 - T_L 95$

Synoptic Z500 Activity (DJFM)

T_L95 -ERA04

T_L511-T_L95

Euro-Atlantic Blocking

Systematic errors in latest IPCC simulations (Boyle 2006):

- "The most prominent systematic error, occurring across all model is the underestimate of the trough/ridge in the Northern Hemisphere winter over the north Atlantic sector, 60°W - 0°W ."
- "The models having the coarsest horizontal resolution (lower than 2.5°) consistently underperform compared to the others."

Tracking of Extratropical Anticyclones

- 6-hourly MSLP data
- Transformation into spectral space
- Spectral filtering (retaining T5-T13)
- Backtransformation into gridpoint space
- Searching for and tracking of MSLP minima using algorithm of Gulev et al.
- Application of selection criteria (e.g., minimum MSLP departure, migratory and long-lived systems only)

Frequency of Anticyclones (DJFM)

Resolution and Intensity of Tropical Storms (1990-2006)

Atlantic

Eastern North Pacific

Vertical Wind Shear (JJAS)

T_L95 -ERA40

T_L511 -ERA40

T_L511-T_L95

Synoptic Activity: V_{rot} @ 700hPa (JJAS)

Madden-and-Julian Oscillation (DJFM)

Convectively Coupled Tropical Waves: Symmetric OLR Anomalies (DJFM)

T_L95 (31R1)

T_L159

T_L255

T_L511

Conclusions

- Influence of increasing resolution from T_L95 to T_L511 has been studied.
- For many aspects of the model climate using high resolution is beneficial.
- It is not always necessary to go all the way to T_L511 .
- Some model aspects are independent of resolution.
- Few deteriorations.
- The impact of resolution seems to be model dependent.
- Full benefit of resolution for coupled models?
- Impact of resolution on seasonal and climate predictability?

Northern Hemisphere Blocking Frequency (DJFM)

Extratropical Cyclone Tracking

Method of Gulev et al.:

- 6-hourly MSLP data
- All data truncated to T40 prior to tracking
- Searching for and tracking of MSLP minima
- Application of selection criteria (e.g., migratory long-lived systems only)
- Details: Jung et al., 2006, QJ

Number of Extratropical Cyclones (Winter)

Lifetime > 1day

Tropical Cyclone Tracking

- Detection:
 - Find area with MSLP below a certain threshold
 - Check whether there is a warm core above the MSL minimum
- Tracking:
 - Compute trajectories from “different” low pressure minima

Number of Extratropical Cyclones (DJFM)

Sensitivity to Model Formulation

Cy31R1 (T159_L91)

Cy30R2-Cy31R1 (T159_L91)

- Revised cloud scheme
- Implicit calculation of convective transports
- Modifications to the treatment of orography

Number of Long-lived Migratory Cyclones (Summer)

(a) Analysis

(b) T95L91—Analysis

(c) T159L91—Analysis

(d) T255L91—Analysis

(e) T511L91—Analysis

(f) T511L91—T95L91

Intensity of Euro-Atlantic Blocking (DJFM)

Predictability of Tropical Storms and Resolution

a) North Atlantic

b) Eastern North Pacific

2005

$T_L 511$

2006

$T_L 255$

$T_L 159$

$T_L 95$

D+1 FC: MSLP and Surface Heat Fluxes

T_L95L60

(a) SLP and Turbulent Heat Fluxes: 20041226 12z FC+24h (T95)

T_L255L60

(b) SLP and Turbulent Heat Fluxes: 20041226 12z FC+24h (T255)

T_L511L60

(c) SLP and Turbulent Heat Fluxes: 20041226 12z FC+24h (T799)

(d) SLP and Turbulent Heat Fluxes: 20050116 12z FC+24h (T95)

(e) SLP and Turbulent Heat Fluxes: 20050116 12z FC+24h (T255)

(f) SLP and Turbulent Heat Fluxes: 20050116 12z FC+24h (T799)

Surface Latent Heat Fluxes and Near-Surface Winds

Surface Latent Heat Flux

Mean 10m Wind

Surface Latent Heat Flux eut3-eto4 (12-3 1990-2005)

Wind Difference 10m eut3-eto4 (12-3 1990-2005)

Mean Total Precipitation (DJFM)

GPCP

$T_L 511$ -GPCP

Total Precipitation eut3-eto4 (12-3 1990-2005)

$T_L 95$ -GPCP

Large-Scale vs Convective Precipitation (DJFM)

Large-Scale Precipitation

Stratiform Precipitation eto4 (12-3 1990-2005)

Convective Precipitation

T_L95

Stratiform Precipitation eut3-eto4 (12-3 1990-2005)

T_L511-T_L95

Resolution and Cloud Cover: T_L511-T_L95 (DJFM)

Total Cloud Cover

Low Cloud Cover

High Cloud Cover

Zonal Mean Meridional Circulation (DJFM)

Variability of Precipitation (DJFM)

Lowpass-Filtered $T_L 95$

Highpass-Filtered $T_L 95$

Lowpass-Filtered $T_L 511 - T_L 95$

Highpass-Filtered $T_L 511 - T_L 95$

Tropical-Extratropical Interactions (DJFM)

EP-Fluxes: Stationary Eddies (DJFM)

EP-Fluxes: Transient Eddies (DJFM)

Convectively Coupled Tropical Waves: Symmetric OLR Anomalies (JJAS)

OLR Variability (JJAS)

Lowpass: T_L 95-NOAA

Highpass: T_L 95-NOAA

Lowpass: T_L 511-NOAA

Highpass: T_L 511-NOAA

Lowpass: T_L 511- T_L 95

Highpass: T_L 511- T_L 95

Mean Z500 Error (DJFM)

$T_L 511 - T_L 95$

(d) Z500 Difference STRONG-CNTL D+31-D+40

Jung and Barkmeijer, MWR, 2006

"Observed" Tracks of Long-lived Cyclones (Winter)

